Climate, Weather and Water Science **Chris Fairall** Air Sea/Ice Fluxes ### Air-Sea Ice Fluxes Light Winds to Hurricanes Poles to Tropics Momentum, Heat, Moisture, Trace Gases, Aerosol Particles, Radiation, Precipitation Christopher W. Fairall¹, Jian-Wen Bao¹, Andrey A. Grachev^{1, 2}, Jeff Hare 1, 2, Ludovic Bariteau 1, 2, Ola Persson 1, 2 ¹NOAA Earth System Research Laboratory/Physical Science Division, Boulder, Colorado, USA ² Cooperative Institute for Research in Environmental Sciences, University of Colorado, Boulder, Colorado, USA ## **Approach** #### **Direct Flux Observations** Tech Development, Nearsurface, Boundary-Layer Observations #### Flux Parameterization Similarity scaling, cloud-radiative coupling, deposition velocities #### Ocean Flux Observing System Research Vessels (SAMOS), Ship Opportunity (COADS), Flux Reference Buoys (OceanSites), Satellites (SEAFLUX) ### **Fundamental Physics** Navier-Stokes, Turbulent Kinetic Energy budget equations, scalar conservation #### **Research Numerical Models** 1-D Closure, Large Eddy Simulation, Mesoscale, Cloud Resolving, Regional #### **NOAA Models** Operational Numerical Weather Prediction Climate Models Direct data used principally to develop parameterizations, improve the observing system, and 'verify' model results # Range of Estimates of Evaporation Rates From Three Global Products Comparison of monthly mean latent heat fluxes from NCEP (Kalnay et al. 1996), ERA-40 (Uppala et al. 2005), and Optimal Analysis Flux (Yu and Weller, 2007). # **TECHNOLOGY EXAMPLE: Motion-Corrected Eddy- Covariance Turbulence Measurements from Ships** 'Planes, Trains, and Automobiles' - A Diversity of Experimental Approaches ## **Surface Turbulent Flux Parameterizations** Turbulent Fluxes: Bulk Parameterization Flux= Mean correlation of turbulent variables, <w'x'> MetFlux – Dominated by **atmospheric** turbulent transfer physics GasFlux – Dominated by **oceanic molecular** transfer physics; Enhanced by whitecap bubbles $$MetFlux: \overline{w'x'} = C_x U(X_s - X_r) = C_x U\Delta X$$ Gas $$Flux$$: $w'x' = k_x \alpha_x \Delta X$ $\alpha = sol.$ $$Particles: F_{deposition} = -V_d(r)\overline{n(r)}$$ Transfer coefficients computed from direct flux measurements $$C_x = -w'x'/[U\Delta X]$$ # SAMPLE PRODUCT: NOAA COARE AIR SEA TURBULENT FLUX MODEL - 1996 Bulk Meteorological fluxes - Update 2003 (7200 covariance obs*) - Oceanic cool skin - Ocean diurnal warm layer - 2000 CO, [U. Conn and Columbia U] - 2003 Hurricane Sea Spray - 2004 DMS [U. Hawaii] - 2005 Snow/Ice [US Army CRREL] - 2006 Ozone [U. Colorado] - 2009 Hurricanes [UNSW Australia] PSD cruises Pacific Ocean 1991-2001 *Complete flux data time series publically available under 'Data Sets' at http://www.esrl.noaa.gov/psd/psd3/wgsf/ Page 8 # Synthesis on Turbulent Flux Parameterizations: Combined Observations from ESRL, UConn, UMiami Neutral turbulent transfer coefficients at z=10 m as a function of wind. Symbols are **Direct Data** (14,450 observations; 90% between 3 and 17 m/s) Dash Lines are **Parameterizations** *Observations of 3 Research Groups Agree Closely (with 5%) But Need More High Speed Data *Spread of Parameterizations is Greater Than Spread of Observations *NOAA COARE model is the best fit ## **Real Progress!** $NetHeatFlux = Solar_{net} + IR_{net} + Latent + Sensible$ - Dramatic improvements in surface flux observations - Gas transfer work featured as a highlight in the WCRP report on 30 years of accomplishments - Major contributor to NOAA's Office of Climate Observations Time series of surface flux component **accuracies** for Flux Reference Buoys from 1970's to today (Colbo and Weller, 2009) ## Models vs. Data 'Climatology' ESRL-PSD Tao Buoy Maintenance Cruises, 6 October and 3 April deployments: flux, boundarylayer, cloud systems [Large and Yeager 2004] [Large and Yeager 2004] $NetHeatFlx = Solar_{net} + IR_{net} + Latent + Sensible$ [Large and Yeager 2004] (1999-2002) [Fairall et al. 2008] WHOI (1984-2002) analysis [Yu and Weller 2007] CORE (1984-2004) Model TAO buoy ### The Future* - Regimes - High winds (U> 15 m/s) - High latitudes - Processes - Wave Effects - Sea Spray and Bubbles - NOAA Process Observing Systems - P-3 wave/interface - Research Vessels and SAMOS - New generation flux buoys - NWP/Climate Model Fluxes - Operational NWP fluxes -SURFA Ratio of heat to momentum transfer coefficients: Equivalent to ratio of energy input to frictional loss. *Fairall, C. & 18 Co-Authors, 2010: Observations to Quantify Air-Sea Fluxes and Their Role in Climate Variability and Predictability in *Proceedings of OceanObs'09: Sustained Ocean* Observations and Information for Society (Vol. 2), Venice, Italy, 21-25 September 2009, Hall, J., Harrison D.E. & Stammer, D., Eds., ESA Publication WPP-306. Page 12 # **Contrast to Stress/Heat Coefficients: Large Uncertainties Remain for Gas Transfer** ### Gas Transfer Sensitivity to: - Solubility - Wave breaking - Bubbles - Tangential vs. Pressure (wave) stress - Surfactants - Temperature - Complex chemistry - Biology